

What to study for the quiz on Friday

Map - locate on a map

Balkan Peninsula

Peloponnesus Peninsula

Aegean Sea

Ionian Sea

Crete

Vocabulary

History of ancient Greece

Minoans - ancient Greeks that lived on Crete probably destroyed by volcano and Tidal Wave - King was Minos

Mycenaeans- lived on the Balkan and took over the island of Crete. Eventually were overtaken by Dorian's

Homer's tale of the Trojan War

Homer wrote 2 epic poems (long narrative poems or stories) Iliad and the Odyssey

Iliad was about the 10 year war with Troy. Paris stole the wife of the Greek King Menelaus and took her to Troy. The Greeks fought to bring her home and finally conquered Troy by placing a wooden horse with soldiers in it into the city. This is a story probably only parts are true

Odyssey was the story of the warrior Odysseus returning from Troy to Greece.

4 Types of Government

Aristocracy - government by a wealthy group of men also called Oligarchy

Monarchy - governed by a king or two

Tyranny - governed by a dictator

Democracy - citizens had the right to participate in government